| 1 | SUSAN K. GAREA, SBN 260407 | | |----|--|--| | 2 | BEESON, TAYER & BODINE, APC
483 Ninth Street, 2nd Floor | | | 3 | Oakland, CA 94607-4051
Telephone: (510) 625-9700 | | | 4 | Facsimile: (510) 625-8275 | | | 5 | Email: SGarea@beesontayer.com | | | 6 | Attorneys for Petitioner Teamsters Local 350 | | | 7 | | | | 8 | UNITED STATI | ES OF AMERICA | | 9 | BEFORE THE NATIONAL I | LABOR RELATIONS BOARD | | 10 | REG | ION 32 | | 11 | | | | 12 | TEAMSTERS LOCAL 350, | Case No. 32-RC-109684 | | 13 | Petitioner, | REQUEST FOR REVIEW OF THE | | 14 | and | REGIONAL DIRECTOR'S DECISION AND DIRECTION OF ELECTION | | 15 | BROWNING-FERRIS INDUSTRIES OF | | | 16 | CALIFORNIA, INC., d/b/a BFI NEWBY ISLAND RECYCLERY, | | | 17 | | | | 18 | Employer, | | | 19 | and | | | 20 | FPR-II, LLC, d/b/a LEADPOINT BUSINESS
SERVICES, | | | 21 | | | | 22 | Employer. | | | 23 | | | | 24 | | | | 25 | | | | 26 | | | | 27 | | | | 28 | | | | | | | REQUEST FOR REVIEW OF THE REGIONAL DIRECTOR'S DECISION AND DIRECTION OF ELECTION # TABLE OF CONTENTS | 2 | | | <u>P</u> | age | |----------|------|------|--|---------| | 3 | I. | INTR | ODUCTION | 1 | | 4 | II. | STAT | EMENT OF FACTS | 3 | | 5 | | A. | BFI's Integrated Recyclery Operation | 3 | | 6 | | B. | BFI's Contract with Leadpoint | 4 | | 7 | | C. | BFI's Control Over the Sorting Operation | 5 | | 8 | | | 1. BFI Sets the Number of Unit Employees | 5 | | 9
10 | | | 2. BFI Controls the Line and Determines the Hours Worked Each Day by Unit Employees, including Breaks and Overtime, and the Rate and Speed of the Work | 5 | | 11 | | | 3. BFI Determines and Trains Unit Employees In How the Work Is Done | 6 | | 12 | | | 4. BFI Monitors How Leadpoint Contracted Employees Perform Work | 8 | | 13
14 | | | 5. BFI Changes the Assignments and Duties of Leadpoint-Contracted Employees | 9 | | 15 | | D. | BFI Controls the Non-Sorter Unit Employees | 10 | | 16 | | E. | BFI Sets and Enforces Work Rules | 10 | | 17 | | F. | BFI Controls the Shift Times and Days Worked | 12 | | 18 | | G. | BFI Controls and Maintains the Facility | 12 | | 19 | | H. | BFI Exercises Its Authority to Dismiss Unit Employees | 12 | | 20 | III. | ARGI | JMENT | 13 | | 21 | | A. | The Regional Director's Decision Is Clearly Erroneous and Contrary to the Record Evidence | 13 | | 22 | | | 1. The Regional Director Ignored the Union's Evidence and Credited | | | 23 | | | Evidence Without Explanation in Erroneously Finding that BFI Does Not Control or Co-Determine the Unit Employees' Daily Work | | | 24 | | | nor Supervise the Unit Employees | 13 | | 25 | | | a. The Regional Director Erroneously Credits Testimony of BFI's Witnesses that they Do Not Give Daily Work Instructions to | | | 26 | | | the Unit Employees That is Contradicted by Those Same Witnesses and Other Record Evidence | 13 | | 27 | | | i. The Testimony Was Contradicted by the Witnesses' | | | 28 | | | Own Admissions on Cross Examination | 14
i | | | 0 | | | | REQUEST FOR REVIEW OF THE REGIONAL DIRECTOR'S DECISION AND DIRECTION OF ELECTION | 1 | | | | Page | |----------|----------|------------|----------|--| | 2 | | i | i. | The Regional Director Ignored Other Evidence Establishing that Unit Employees Receive Daily Work Instructions Directly from BFI Supervisors | | 3 | | | | egional Director's Decision Ignores Other Record
nce that Establishes BFI's Control Over Unit | | 5 | | | | byees' Day-to-Day Work | | 6 | | i | • | The Regional Director Ignored the Uncontroverted Evidence that BFI Constantly Monitors Unit Employees' Work and Intervenes When Necessary | | 7 | | : | <u>.</u> | · | | 8 | | 1 | i. | The Regional Director Ignored the Uncontroverted Evidence that BFI and Solely BFI Controls Unit Employees' Breaks | | 9 | | | | | | 10
11 | | i | ii. | The Regional Director Ignored and Mischaracterized the Evidence that BFI Controls Unit Staffing20 | | 12 | | i | V. | The Regional Director Completely Ignored the Evidence of BFI' Control Over the Daily Work of the | | 13 | | | | Non-Sorter Unit Employees21 | | 14 | | | | egional Director's Conclusion Is Based on Other
gs Unsupported by the Record Evidence | | 15 | | i | • | The Regional Director's Finding that BFI Lacks
Authority to Decide Where a Leadpoint Employee | | 16 | | | | Is Assigned Is Not Supported in the Record | | 17
18 | | i | i. | The Regional Director's Finding that BFI Does Not
Control How Leadpoint Supervisors Address Problems
Is Not Supported by the Record Evidence | | 19 | | | :: | • | | 20 | | 1 | 11. | The Regional Director's Finding that BFI Does Not Control the Speed of the Unit Employees' Work Is Not Supported by the Record Evidence | | 21 | 2. | The Reg | gional | Director Ignored and Mischaracterized the Evidence | | 22 | | | | rols Unit Employees' Wages25 | | 23 | 3. | | | Director Ignored the Evidence that BFI Sets and k Rules Applicable to the Unit Employees | | 24 | B. The I | Regional D | irecto | or's Erroneous Factual Findings were Prejudicial26 | | 25 | 1. | | | Over <i>How</i> the Work Is Done Estalbishes Its | | 26 | | Joint-En | nploy | er Status27 | | 27 | 2. | | | Over Who Works at the Facility Establishes Its er Status | | 28 | | | - | | | 1 | | | <u>Page</u> | |----|-----------|---|-------------| | 2 | | | | | 3 | | 3. BFI's Meangful Control Over Other Terms and Conditions of Employment Establishes Its Joint-Employer Status | 34 | | 4 | C. | In the Alternative, the Board's Standard for Establishing Joint Employer | | | 5 | C. | Should Be Reconsidered | 35 | | 6 | CONCLUSIO | ON | 37 | | 7 | | | | | 8 | | | | | 9 | | | | | 10 | | | | | 11 | | | | | 12 | | | | | 13 | | | | | 14 | | | | | 15 | | | | | 16 | | | | | 17 | | | | | 18 | | | | | 19 | | | | | 20 | | | | | 21 | | | | | 22 | | | | | 23 | | | | | 24 | | | | | 25 | | | | | 26 | | | | | 27 | | | | | 28 | | | | | | | | iii | # **TABLE OF AUTHORITIES** 1 Case No. 32-RC-109684 | 2 | | Page(s) | |----------|--|------------| | 3 | Cases | | | 4
5 | Boire v. Greyhound Corp.,
376 U.S. 473 | 32, 33 | | 6 | Bonnette v. California Health & Welfare Agency,
704 F.2d 1465 (9th Cir.1983) | 36, 37 | | 7
8 | D&F Indus.,
399 NLRB 618 (2003) | 33 | | 9 | D&S Leasing,
299 NLRB 658 (1990) | | | 10
11 | G. Wes Ltd. Co.,
309 NLRB 225 (1992) | | | 12 | Hamburg Industries 193 NLRB 67 (1971) | | | 13
14 | Heileman Brewing Co.,
290 NLRB 991 (1998) | | | 15 | Holyoke Visiting Nurses Association,
310 NLRB 115 (1993) | 32, 33 | | 16
17 | Hoskins Ready-Mix Concrete,
161 NLRB 1492 (1966) | 35, 36 | | 18 | In re Airborne Freight Co.,
338 NLRB 597 | 3, 35 | | 19
20 | Jewel Tea Co.,
162 NLRB 508 (1966) | 35 | | 21 | Jewell Smokeless Coal,
170 NLRB 392 (1968) | 35 | | 22
23 | Lareco Transportation,
269 NLRB 324 (1984) | 30, 31 | | 24 | Manpower, Inc.,
164 NLRB 287 (1967) | 32 | | 25
26 | Pacific Mutual Door Co.,
278 NLRB 854 (1986) | 31, 33, 34 | | 27 | Quantum Resources Corp.,
305 NLRB 759, 760 (1991) | 29, 32, 34 | | 28 | | iv | | | REQUEST FOR REVIEW OF THE REGIONAL DIRECTOR'S DECISION AND DIRECTION OF ELECTION | 362174.doc | | 1 | | |----|--| | 2 | Page(s) | | 3 | Real v. Driscoll Strawberry Assocs., Inc.,
603 F.2d 748 (9th Cir.1979) | | 4 | Southern California Gas Co.,
302 NLRB 45 (1991) | | 5 | | | 6 | TLI, Inc.,
27 NLRB 798 (1984) | | 7 | Torres-Lopez v. May,
111 F.3d 6333 (9th Cir. 1997) | | 9 | Other Authorities | | 10 | Craig Becker, Labor Law Outside the Employment Relation, 74 Tex. L. Rev. 1527 (1996) | | 11 | Michael Harper, Defining the Economic Relationship Appropriate for Collective Bargaining, 39 Boston College L. Rev. 329 (1998) | | 12 | | | 13 | | | 14 | | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 26 | | | 27 | | | 28 | | | | | #### I. INTRODUCTION Petitioner, Teamsters Local 350 ("Union"), pursuant to Board Rule 102.67, hereby requests review of the August 16, 2013 Decision and Direction of Election of the Acting Regional Director of Region 32 (hereafter, the "Decision"), and submits the following brief in support thereof. The Union filed the RC petition on July 22, 2013. (Bd. Exh. 1.)¹ The Union sough to represent all full-time and regular part-time employees jointly employed by FPR-II, LLC, d/b/a Leadpoint Business Services ("Leadpoint") and Browning-Ferris Industries of California, Inc., d/b/a Newby Island Recyclery ("BFI") at the recyclery located at 1601 Dixon Landing Road, Milpitas, California (hereinafter, "unit employees"). The petitioned-for unit excluded supervisors, clericals, and guards. (Bd. Exh. 2.) There was no dispute that the petitioned-for unit was appropriate. (See Board Exh. 2 & Tr. 6:19-23.) There was no dispute that Leadpoint employs the unit employees. The sole issue before the Region was whether Leadpoint and BFI are joint employers of the unit employees. (Tr. 7:25-8:3; 8:17-19 & Decision, p. 2.) BFI operates the recyclery and owns the capital on which the unit employees work. BFI has contracted with Leadpoint to provide staffing of sorters and attendant workers at its recycling facility. BFI can terminate its relationship with Leadpoint on thirty days' notice, giving BFI de facto control over Leadpoint. By the terms of their contractual
relationship, BFI retains to itself significant control over the terms and conditions of the unit employees. BFI dictates certain hiring criteria, reserves to itself the right to reject or dismiss any unit employee for any reason whatsoever (which it has exercised on three occasions), sets a specific ceiling on wage rates for unit employees and indirectly controls unit employees' wage rates through its payment system, and reserves the right to enforce work rules. BFI decides how many unit employees will be working at its facility each day. BFI sets the shift times. BFI decides if unit employees will be working overtime. ¹ Citations to the record presented to the Regional Director are as follows, "Bd. Exh." refers to an Exhibit submitted by Region 32; "Jt. Exh." refers to a Joint Exhibit; "Tr." refers to a transcript of the hearing before Hearing Officer Paloma Loya on August 5, 2013; "Union Exh." Refers to an Exhibit submitted by the Union. BFI supervises and controls the day-to-day work of the unit employees. BFI constantly monitors the work of the unit employees. The unit employees working as sorters work on material lines which are solely controlled by BFI. BFI dictates the number of employees at work on each line and will move employees according to its assessment of productivity. BFI decides when the lines start and stop and control unit employee breaks. BFI decides how fast the lines run. BFI sets productivity standards for the unit employees, which it monitors and enforces. BFI trains and directs unit employees both directly and by relaying directions through Leadpoint supervisors. BFI's directions include how to perform the work. BFI's core business depends on the unit employees performing to BFI's standards. The Regional Director found that BFI and Leadpoint are not joint employers and the petitioned-for unit of employees are solely employed by Leadpoint. (Decision, p. 19.) Petitioner seeks review of this decision on three separate grounds, (1) the Decision is based on clear errors of fact that prejudicially affects the Union; (2) the Decision is a departure from precedent; and (3) there are compelling reasons for reconsideration of the Board's standard for finding joint employer status. Each ground provides an independent basis for reversal. In finding that BFI and Leadpoint are not joint employers, the Regional Director ignored evidence submitted by the Union that BFI supervises and directs the manner in which the bargaining unit employees work. The Decision wholly ignored the testimony of three Union witnesses. The Decision likewise ignores evidence of other indicia of BFI's control over the terms and conditions of employment. The Regional Director's failure to consider the entire record was prejudicial. In reaching its Decision, the Regional Director simply ignored the evidence that contradicted its findings without explanation. The full record establishes that BFI and Leadpoint are joint employers under the current standard and, therefore, the Decision should be reversed. Additionally, there are compelling reasons for reconsideration of the Board's standard for finding joint employer status, as forcefully urged by Wilma Leibman in concurrence, to further the purpose of the Act. The Board's current flawed standard permits, as BFI may succeed in doing here, the calculated restructuring of employment and insertion of a contractor to insulate itself from the basic legal obligation to recognize and bargain with the employees' representative. In evaluating joint employer status, the Board should consider whether the industrial realities make one company a necessary party to meaningful collective bargaining; whether the contracting entity exercised "indirect control" over terms and conditions of employment; and whether the contracting entity has contractual authority to control employment conditions. This broader approach ensures that employees are not prevented "from bargaining with the company that, as a practical matter, determines the terms and conditions of their employment." *In re Airborne Freight Co.*, 338 NLRB 597 (Liebman, concurring). Applying any of these joint-employer standards, the record establishes that BFI jointly employs the petitioned-for unit of employees. The Regional Director's Decision frustrates the purpose of the Act. Failing to find that BFI jointly employs the unit employees prevents the unit employees from bargaining with the company that, as a practical matter, determines the terms and conditions of their employment. The Regional Director's direction of election is an exercise in futility. Without BFI's participation, meaningful #### II. STATEMENT OF FACTS ### A. BFI's Integrated Recyclery Operation collective bargaining is impossible. Case No. 32-RC-109684 BFI operates a recyclery in Milpitas, California. (Tr. 13:4-9.)² BFI receives approximately 1200 tons a day of mixed materials, waste and recyclables that are sorted into commodities and sold. (Tr. 13:4-9.) BFI solely employs approximately 60 employees who work at the recyclery in the receipt and movement of these commodities in various positions, including, loader operators, equipment operators, forklift operators, sort line equipment operators, spotters, mechanics, and one sorter. (Tr. 14:14-20; 32:21-22.) These employees are not the subject of the Union's petition. BFI maintains machinery used in the sorting process, including a series of conveyors, screens and motors. (Tr. 15:20-23.) BFI has built platforms around the conveyors which contain stations for sorters to sort out prohibited or recyclable materials. (Tr. 15:23-16:3; 187:1-5.) Leadpoint cannot increase the number of employees per line; they are set by BFI. In general, a sorter must be at the work station working while the belt is moving. (Tr. 187:1-3.) ² BFI is a subsidiary of Republic Services. BFI is referred to by employees generally and in the record as Republic Services. (Tr. 43:5-19.) The efficient running of the sorting operation is integral to BFI's business. BFI employs an operations manager at the Recyclery, Paul Keck, and a shift manager for the day shift (John Sutter) and a shift manager for the swing shift (Augustine Ortiz). (Tr. 17:13-23.) BFI's managers are charged with ensuring that its sorting operation runs efficiently and productively. (Tr. 81:23-25.) #### **B.** BFI's Contract with Leadpoint BFI has contracted with Leadpoint to provide the employees to perform the sorting work. (Tr. 16:23-17:1.) BFI directly employs one sorter who works alongside the unit sorters. (Tr. 14:17; 31:5-6; 153:13-19 (BFI managers testified that the sorter works on the container line and the other nine positions on that line are filled by unit employees).) The job duties of the BFI-employed sorter are the same as the unit sorter. (Tr. 155:4-9.) If the BFI-employed sorter is not at work on a particular day, a unit employee performs her duties. (Tr. 155:10-12.) BFI has also contracted with Leadpoint to provide employees to perform attendant work, including general labor for the composting operation, screen cleaning, maintenance help, and housekeeping work. (Tr. 18:21-24; 185:24-186:5.) Approximately 185 unit employees work at the BFI facility. (Tr. 185:12-17.) BFI and Leadpoint have entered into a written agreement for these labor services. (Jt. Exh. 1.) BFI requires that Leadpoint drug test the contract-employees within 30 days prior to being referred to BFI. (Jt. Exh. 1, p. 2; Tr. 45:12-46:4.) BFI reserves the right to itself to enforce its safety policies as to Leadpoint employees. (Jt. Exh. 1, p 4.) BFI Division Manager Carl Mennie affirmed, "I am sure that the agreement says that we can enforce or we can have a safety policy onsite and require Leadpoint to live up to it." (Tr. 47:23-48:10.) BFI reserves to itself the right to "reject any personnel" and to "discontinue the use of any personnel for any or no reason," which it has exercised on three occasions. (Jt. Exh. 1, p. 4; Tr. 47:4-13; Tr. 182:9-22.) BFI reserves to itself the authority to inspect the personnel records of Leadpoint employees. (Tr. 48:19-21.) BFI restricts the maximum wages that Leadpoint can pay to its employees. (Jt. Exh. 1, p. 1 ("[Leadpoint] shall not, without [BFI]'s prior approval, pay a pay rate in excess of the pay rate for full-time employees of [BFI] who perform similar tasks."); Tr. 179:11-17.) | 1 | | |---|--| | | | | 2 | | 4 as will be described in more detail below. has the authority to implement such changes. C. BFI's Control Over the Sorting Operation 1. BFI Sets the Number of Unit Employees # 5 7 8 9 1011 1213 14 15 16 17 18 19 20 2122 2324 2526 2728 Each day, BFI tells Leadpoint the target headcount (or number of employees) for the day depending on the number of lines that BFI is going to run. (Tr. 36:4-12; 105:17-21.) Leadpoint complies with the target headcount, it does not supply more employees. (Tr. 36:13-19; 165:1-6.) BFI The agreement between BFI and Leadpoint is cancellable at will upon 30-days notice. (Jt. On any given day, BFI determines what lines will be running. (Tr. 36:1-3.) BFI controls and determines the number of people working on any particular line. For example, on Friday, August 2, 2013, BFI, through its Manager Paul Keck, instructed Leadpoint to reduce by 2 per shift, the number 54:12-15.) BFI set the effective date for the change. (Union Exh. 1; Tr. 149:8-10.) BFI, and only BFI, of employees on a particular line. (Union Exh. 1; Tr. 54:5-11.) BFI then instructed Leadpoint as to the positions of the remaining people on that particular line and their duties. (Union Exh. 1; Tr. Exh. 1.) BFI owns the capital and equipment upon which the unit employees work. Thus, BFI has de facto control over Leadpoint's operations. BFI exercises actual control over Leadpoint's employees, pays Leadpoint based on the number of hours that the Unit employees work. (Tr. 39:21-40:7.) BFI receives a daily report on the hours worked by the Unit employees, broken down by
employee. (Tr. 2. <u>BFI Controls the Line and Determines the Hours Worked Each Day by Unit Employees,</u> including Breaks and Overtime, and the Rate and Speed of the Work BFI employees operate the conveyer belts or lines. (Tr. 31:10-17.) BFI, and solely BFI, controls when the line starts and when the line stops. The BFI shift supervisor and the BFI line operator collaborate to determine when to stop the line for breaks. (Tr. 41:17-18; 87:3-7.) For example, BFI shift supervisors will decide whether or not to call a break if the machinery breaks down. (Tr. 89:2-3; 108:23-25.) BFI also controls when the lines start running and, therefore, dictates whether the Unit 5 55:8-10; 147:23-25.) employees have sufficient time to stretch. (Tr. 206:14-16 (Leadpoint supervisor noting that sometimes stretching gets cut short because BFI starts the lines); 281:17-21.) BFI controls the speed at which the line runs throughout the shift and, therefore, the speed at which the sorters work. (Tr. 40:14-21; 100:23-24; 108:13-22.) The BFI shift supervisor and the BFI line operator collaborate to determine the belt speed. (Tr. 41:10-16.) BFI runs the speed at what it believes is the optimal speed to sort most efficiently. (Tr. 110:8-111:4.) BFI adjusts the speeds or makes other adjustments to the running of the line, such as adjusting a screen, or telling workers to pick more, based on the performance of the workers. (Tr. 111:6-21.) BFI controls whether Unit employees will work overtime by deciding if and when lines will keep running past the shift time. (Tr. 87:8-23; 107:19-108:3; Tr. 274:21-275:20 (explaining that sometimes the workers are not even told that they are working overtime, but the lines keep running so they must keep working overtime).) BFI maintains productivity standards for the lines, including how much time the equipment is down versus running and how many tons per hour are processed on the individual lines. (Tr. 41:19-25.) Those productivity standards, which apply to the Unit employees, are set by the BFI shift supervisor and BFI line operator. (Tr. 42:11-16.) BFI supervisors are tasked with ensuring the productivity of the lines. (Tr. 81:23-25.) In sum, the sorters' work is dictated by the line, which is solely controlled by BFI. (Tr. 155:14-19.) # 3. <u>BFI Determines and Trains Unit Employees In How the Work Is Done</u> BFI expanded its facility and reopened approximately one year ago. BFI supervisor John Sutter testified that at that time, BFI trained everyone, including Leadpoint employees as to how to perform their job, including what to pull off the belt, and how to fix a jam. (Tr. 102:6-103:1.) Sutter also testified that BFI has trained Leadpoint supervisors on how to deal with various issues as they have arisen. (Tr. 115:4-22; 116:5-11.) For example, BFI had its mechanics train Leadpoint supervisors and unit employees on how to clear jams. (Tr. 115:24-116:4.) Because of this training BFI can now typically point out problems to Leadpoint supervisors to handle in conformance with their previous instruction. BFI's control over how the work is done did not end with this initial training; it continues on a daily basis. BFI managers specifically instruct unit employees as to how to perform their work. Travis Stevens gave unrebutted testimony that BFI manager Ortiz regularly comes to his line, works beside the unit employees and instructs them specifically as to what materials to remove, to work faster, and to minimize stopping the line. (Tr. 244:22-245:10.) BFI managers Keck and Ortiz, held a meeting the week before the hearing, instructing swing shift employees as to what product needs to come off and which items should be given higher priority. (Tr. 246:17-23; 259:24-260:5.) Ortiz has instructed the unit employees numerous times at meetings and on the lines as to what material should be picked off the line and in what priority. (Tr. 259:10-15.) The BFI day shift manager John Sutter has likewise come to the line and specifically instructed the unit employees as to what materials to grab. (Tr. 222:2-6.) Marivel Mendoza gave uncontradicted testimony that John Sutter has instructed her on several occasions about how much plastic needs to be removed. (Tr. 282:6-19.) BFI supervisors have conducted meetings with unit employees to discuss quality issues on certain lines. (Tr. 83:3-6; 83:19-21; 84:24-85:1; 112:17-24; 136:17-19.) For example, Keck held several meetings with the unit employees who work on the wet line and commercial single stream line and instructed them as to how to remove plastic and what techniques to use in doing so. (Tr. 113:10-12; Tr. 146:16-19.) Keck testified that he explained the difference between organic and inorganic items to teach them what items should be removed, or in other words, how to do their job. (Tr. 145:16-24.) Keck admitted that the purpose of these meetings was for unit employees to comply with his directions. (Tr. 145:25-146:3.) Keck admitted that he was prompted to hold these meetings based on his observations about the unit employees' work. (Tr. 147:4-12.) On another occasion, approximately two weeks before the hearing, BFI supervisor Ortiz took the swing shift employees around the plant instructing them as to how to do their job and specifically the difference between good output and bad output. (Tr. 247:12-248:6; Tr. 272:7-19.) These directions was enforced through Leadpoint supervisors threatening discipline. (Tr. 259:3-8.) Sutter has also instructed the unit employees that they cannot slow or stop the line. (Tr. 222:10.) Sutter called a group of unit employees to the control room to discuss rejections and told them to work more efficiently and work harder. (Tr. 222:14-223:10.) Similarly, Keck held a meeting with employees on the swing shift in which he instructed them as to how many times they hit the button to stop the line and instructing them to minimize the button pressing. (Tr. 245:15-21; 246:4-12.) Ortiz explained that when he observes a quality issue on the line, he contacts the Leadpoint supervisor, to deal with the issue. (Tr. 75:22-76:3; 82:8-22; 98:20-99:5.) Similarly, Ortiz admits that he instructs the unit employees to do something else, like clean up, if a line goes down by instructing the Leadpoint supervisors. (Tr. 86:8-18.) John Sutter, the day shift manager, raises a problem with a line (such as there is too much plastic) and expects the Leadpoint supervisors to handle it, as they know how to do. (Tr. 99:1-10.) When BFI managers observe a quality issue they either bring it to the Leadpoint supervisors attention or intervene themselves. (Tr. 111:16-21 (Sutter admitting that he may adjust speeds, adjust screens or tell employees to pick up the pace to deal with productivity issues); Union Exh. 1 (BFI managers moved two positions off the line to increase efficiency); Tr. 147:4-12 (Keck held meetings with the wet line regarding their job based on observations of the quality of the work); Tr. 296:10-297:5 (Keck instructed employees to clean their areas before going on break directly because when he tried giving the instruction through the Leadpoint leads it was not successful).) # 4. <u>BFI Monitors How Leadpoint Contracted Employees Perform Their Work</u> BFI's line operator monitors unit employees throughout their shift. The BFI supervisors remain in constant contact with the BFI line operator and the Leadpoint supervisors. BFI has provided walkie-talkies to the Leadpoint supervisors for this purpose. (Tr. 39:12-17; 104:8-13; 104:17-19.).) The day and swing shift BFI supervisors spend a significant amount of their work day observing the work of the unit employees. (Tr. 75:20-22; Tr. 114:22-115:3.) Similarly, the operations manager, above the shift supervisors, spends 30% of his work time in areas with unit employees. BFI supervisors are in the sorting area every day, throughout the day. (Tr. 82:23-25; see also Tr. 270:2-4 (testimony of Andrew Mendez that he frequently sees supervisor Ortiz walking around the sorter area).) Indeed, the swing shift supervisor estimated that he spent 40% of his shift in direct communication with Leadpoint supervisors. (Tr. 74:20-22). Prior to each shift, the BFI supervisors meet with the Leadpoint supervisors to discuss the work for that day. (Tr. 40:8-13.) BFI holds a daily preshift meeting with the Leadpoint supervisors, before the start of the day and swing shifts. (Tr.75:6-10; 107:10-16.) In the words of the BFI day shift supervisor, he "dictate[s] what lines are going to be run" and discusses and "coordinate[s] what's going to be executed throughout the day." (Tr. 75:6-10.) The BFI shift supervisors "oversee what needs to be done" on the lines, so they set forth the plan for the day. (Tr. 90:9-12.) In other words, BFI directs the work that will be performed by the unit employees each day. # 5. BFI Changes the Assignments and Duties of Leadpoint-Contracted Employees It is undisputed that BFI dictates the positions to be filled by Leadpoint employees. (See, e.g., Union Exh. 1 (eliminating two positions from a line).) In addition, BFI has directed changes to positions of specific unit employees. BFI supervisors sometimes direct specific sorters to move from one line to another and perform different job duties. (Tr. 210:23-211:8.) The Leadpoint supervisor who testified admitted that BFI may direct Leadpoint supervisors to move a sorter from one line to another. (Tr. 211:1-8; 211:15-18 (explaining that the BFI control room operator may advise a sorter to move to a different line).) Marivel Mendoza gave unrebutted testimony that John Sutter has directed her on a couple of occasions to actually move lines to work on a different line based on her skill. (Tr. 282:20-25; 283:13-15.) Mendoza has followed those directions. (Tr. 283:10-12.) Similarly, David Martinez who operates the belts from the control room has moved Mendoza to different locations. (Tr. 283:16-284:1.) Mendoza has followed those directions. (Tr. 284:2-4.) Travis
Stevens, was told by Leadpoint supervisors that he was being moved from the maintenance helper position to the sorter position because Paul Keck had told Leadpoint that there was insufficient headcount. (Tr. 244:6-16.) Travis Stevens was also told by Leadpoint supervisor Pena that he was becoming a maintenance helper because BFI employees had asked for him. (Tr. 255:9-21.) #### D. BFI Controls the Non-Sorter Unit Employees BFI regularly gives directions directly to unit employees who do not work as sorters. (Tr. 216:7-20; 217:23-218:11.) Clarence Harlin, who works in housekeeping, estimates that he receives directions from BFI directly at least a couple of times per week. (Tr. 217:23-218:11.) Harlin testified that Keck has instructed him to clean the fence line and this has now become part of his job duties. (Tr. 229:7-13.) BFI, and only BFI, directs the work throughout the day of the unit employees working as maintenance helpers. Travis Stevens gave unrebutted testimony that he worked as a maintenance helper, approximately two or three weeks prior to hearing and when he worked in that position he only received directions from BFI. (Tr. 241:13-20.) While working as a maintenance helper he was instructed as to what to do by BFI mechanic Pablo or BFI shift supervisor Ortiz and received no direction or oversight from Leadpoint supervisors. (Tr. 241:13-20; 242:11-15.) Stevens gave unrebutted testimony that he was trained as a maintenance helper by BFI. When Stevens was placed in that position he did not know how to repair any machinery and he was shown how to fix the machines by BFI. (Tr. 241:22-242:10.) Stevens worked to repair the machines, as directed by BFI, and in accordance with how BFI trained him to fix the machines. (Tr. 242:16-18.) If Stevens did not know how to fix a machine or had a question about how to perform his job, he would go to BFI. (Tr. 242:19-22.) While working as a maintenance helper, he worked alongside BFI employees. (Tr. 243:18-20.) BFI manager admitted that mechanics work alongside unit employees, who provide assistance to the BFI mechanics. (Tr. 32:21-34:16.) Stevens gave unrebutted testimony that when he works on Saturdays he receives instructions throughout the day from BFI employees. (Tr. 249:1-8; 266:20-267:9.) #### E. BFI Sets and Enforces Work Rules BFI has set and enforced various work rules for the unit employees. BFI has rules as to when the unit employees can use the emergency stops on the line. All three BFI managers who interact with unit employees confirmed that they have instructed the Leadpoint leads regarding pulling the emergency stop and decreasing the instances that the line stops, so that the leads train and enforce this rule for the unit employees. (Tr. 41:6-9; 88:2-9; 103:2-13.) Sutter, the day shift manager, has | 1 | given specific instructions to the unit employees, through their leads, as to when it is appropriate to | |---|---| | 2 | press the emergency stop. (Tr. 103:19-22.) BFI monitors how often the emergency stop is being | | 3 | pressed and follows up with supervisors. (Tr. 103:23-104:9.) Travis Stevens testified that he his line | | 4 | has been instructed not to press the emergency stop button by Ortiz directly. (Tr. 245:1-21.) Ortiz has | | 5 | held meetings with the Unit employees to review the number of times that they have pressed the | | 6 | button and to minimize the button pressing to reduce downtime. (Tr. 245:13-21.) | BFI maintains other work rules that it enforces as to Leadpoint employees. (Tr. 48:2-11.) BFI, for example, has enforced against Unit employees, its alcohol-free workplace rule. (Union Exh. 2; Tr. 58:13-25 (commenting that an email from BFI-management requesting dismissal of Unit employees, "reinforces our standards on worksite safety and alcohol.") On one occasion, Keck observed two unit employees with a bottle of alcohol and he immediately called a Leadpoint supervisor via walkietalkie and informed him that "we couldn't tolerate this on the jobsite." (Tr. 131:13-132:10.) Keck admitted his statement implied a demand of discipline. (Tr. 132:9-10.) Keck also sent an email demanding that the workers be dismissed. (Union Exh. 2.) Keck described his enforcement actions as, "not on my watch." (Tr. 143:14-144:1.) Keck himself spoke to one of the employees about the incident and called him a liar. (Tr. 204:2-8.) BFI expects unit employees to keep their work areas clean. (Tr. 112:6-8.) BFI has instructed, through the Leadpoint supervisors, that unit employees clean up their areas before they go to break and after the belt stops. (Tr. 112:9-12; 273:11-15; 284:17-285:3.) On rebuttal, Keck admitted that he had personally given these instructions. (Tr. 296:2-7.) Keck explained, "I wanted to make it very clear, this is a cultural change in that -- or condition change. I think the condition was that when they -- the bell rang, everybody just simply abandoned their worksite and headed off to take their break. And we needed to recondition to simply stop, collectively gather up the debris that was on the ground." (Tr. 296:10-15.) Keck explained that he gave this message directly because he had tried delivering it through the Leadpoint supervisors, however, the directions had not been followed. (Tr. 296:23-297:5.) Ortiz has instructed unit employees that they must clean the area. (Tr. 245:13-15.) These instructions are enforced through Leadpoint supervisors. (Tr. 257:9-15.) Moreover, Ortiz has directly directed sorter employees to clean up specific areas after handing him a broom. (Tr. 270:11-23.) In other words, BFI has dictated a change to the unit employees' break times, and dictated a change in their work duties. The unit employees have followed theses directions. (Tr. 274:6-16.) #### F. BFI Controls the Shift Times and Days Worked BFI sets the shifts that the unit employees work. (Tr. 39:18-20.) BFI's current schedule for the unit employees, as determined by Keck, is day shift: 4am - 12:30pm for two lines and 4am-1:00pm for two lines; swing shift starts at 2pm. (Tr. 140:19-141:2.) Leadpoint has no authority to change the shift times. (Tr. 148:6-11.) BFI determines if a particular line is going to keep running at the end of the scheduled shift and run overtime. (Tr. 37:5-7; 38:9-12; 141:3-11.) That decision dictates whether the Leadpoint contracted employees will work overtime. BFI determines the holidays that the facility is closed and Leadpoint does not have the authority to shut down the facility for different holidays. (Tr. 51:18-25.) Leadpoint cannot decide to provide its employees a different holiday on a day that BFI is open. (Tr. 179:4-10.) ### G. BFI Controls and Maintains the Facility BFI maintains and provides the bathrooms, break room and parking lot at the facility, which is jointly used by the employees employed solely by BFI and the unit employees. (Tr. 52.10-16.) BFI also maintains at least two cameras at the facility on which unit employees may be videotaped. (Tr. 208:8-19.) These cameras are not owned or installed by Leadpoint and the footage is not reviewed by Leadpoint. (Tr. 209:1-5.) These cameras, however, have been used on at least one occasion by BFI for disciplinary purposes, to secure the dismissal of a unit employee work at the BFI facility. (Union Exh. 2.) Unit employees typically do not wear BFI gear, however, when BFI held a video and photo shoot, it required the unit employees to wear BFI gear. (Tr. 51:1-6.) #### H. BFI Exercises Its Authority to Dismiss Unit Employees On three occasions BFI has exercised its authority to discontinue the use of unit employees. (Union Exh. 2.) In June 2013, BFI Manager, Paul Keck informed Leadpoint that he requested the "immediate dismissal" of three unit employees. He stated that he witnessed two unit employees | 1 | with alcohol on the job site and he saw on camera a third Leadpoint employee punch an exit sign. | |----|--| | 2 | (Union Exh. 2; Tr. 58:9-25.) On all three occasions, Leadpoint dismissed the employee from work at | | 3 | BFI. (Tr. 170:4-5; 199:14-18.) On every occasion that BFI has requested dismissal from the facility, | | 4 | Leadpoint has complied. (Tr. 151:12-16; Tr. 184:1-4.) BFI manager Keck testified that in addition to | | 5 | him, he believed that Carl Mennie reserved the right to dismiss unit employees from the job site. (Tr. | | 6 | 151:17-25.) | | 7 | Keck testified that he has never been involved in any discipline for a Leadpoint worker. (Tr. | | 8 | 129:12-14.) However, this is belied by the documentary evidence and his own admissions that he | | 9 | requested dismissal of three employees. (Union Exh. 2.) | | 10 | | | 11 | III. ARGUMENT | | 12 | A. The Regional Director's Decision Is Clearly Erroneous and Contrary to the Record Evidence | | 13 | 1. The Regional Director Ignored the Union's Evidence and Credited Contradicted Evidence | | 14 | Without Explanation in Erroneously Finding that BFI Does Not Control or Co-Determine the Unit Employees' Daily Work nor Supervise the Unit Employees | | 15 | The Regional Director's findings that BFI does not control or co-determine the daily work of | | 16 | the unit employees, nor supervise the unit employees are contrary to the record evidence. (See | | 17 | Decision, pp. 9-11.) In reaching these findings, the Regional Director ignored significant evidence | | 18 | presented by the Union and credited contradicted evidence without explanation. The Regional | | 19 | Director relied on these erroneous factual findings to determine that BFI is not a joint employer. | | 20 | (Decision, pp. 17-18.) | | 21 | a. The Regional Director Erroneously Credits Testimony of BFI's Witnesses that | | 22 | they Do Not Give Daily Work Instructions to the Unit Employees That
Is
Contradicted by Those Same Witnesses and Other Record Evidence | | 23 | The Regional Director's finding is based on the fact that BFI Operations Manager Paul Keck | | 24 | and BFI shift supervisors Augustine Ortiz and John Sutter testified that they do not instruct or give | | 25 | daily work directions to the unit employees. (Decision, p. 9.) This testimony was given in the form of | | 26 | single one-word answers to leading questions posed by BFI's counsel. (See, e.g., Tr. 74:11-16; | | 27 | 127:23-129:11.) The Regional Director failed to explain why it relied on this testimony. It should not | | | 1 | |---|---| | | 2 | | | 3 | | | 4 | | | 5 | | | 6 | | | 7 | | | 8 | | | 9 | | 1 | 0 | | 1 | 1 | | 1 | 2 | | 1 | 3 | | | 4 | | | 5 | | | 6 | | | 7 | | | 8 | | 1 | | | 2 | | | | 1 | | 2 | 2 | | 2 | 3 | | 2 | 4 | have been credited because it is later contradicted by these same witnesses' admissions and other record evidence. > i. The Testimony was Contradicted by the Witnesses Own Admissions on Cross Examination 25 26 27 28 On cross-examination, these same witnesses contradictorily admitted that they had given direct instructions to the unit employees as to how to perform their work. Keck admitted that he has conducted meetings with unit employees and instructed them on how to perform their work. (Tr. 146:16-147:3; 145:16-24.) BFI supervisor Sutter corroborated that Keck held such meetings and used them to direct unit employees as to what to remove from the line and the techniques to use in doing so. (Tr. 112:17-113:2.) Keck called these meetings with unit employees based on his observations about how these employees were performing their work. (Tr. 147:4-12.) Keck admitted that the purpose of these meetings was to gain compliance by the unit employees with the instructions given. (Tr. 145:25-146:3.) Keck further admitted on other occasions to instructing unit employees directly as to what work to perform, specifically, that they needed to clean their areas before going on break. (Tr. 296:10-297:5.) The Regional Director failed to explain why it credited Keck's initial terse testimony that he did not give work instructions to the unit employees when he later admitted to doing so during a series of meetings. The Regional Director failed to consider in its determination the evidence, including through Keck's and Sutter's own admissions, that he held instructional meetings with unit employees, including covering how to perform their work. On cross-examination, Ortiz likewise admitted that he has conducted meetings directly with unit employees, including to discuss safety issues and quality issues. (Tr. 83:3-6; 83:19-21; 84:24-85:1.) Ortiz admitted that after he noticed quality issues with the unit employees' work that he spoke to them directly about fixing the problem by explaining the impacts on quality and the customer. (Tr. 84:6-15.) Ortiz's initial denial that he directed unit employees, which the Regional Director apparently credited, was particularly unreliable. Ortiz testified that he never speaks with Leadpoint workers directly, (Tr. 74:14-16), however, this testimony was refuted by his own later admissions that he conducts meetings with unit employees, the testimony of two Union witnesses Travis Stevens and | 1 | |----| | 2 | | 3 | | 4 | | 5 | | 6 | | 7 | | 8 | | 9 | | 10 | | 11 | | 12 | | 13 | | 14 | | 15 | | 16 | | 17 | | 18 | | 19 | | 20 | | 21 | | 22 | 24 25 26 27 28 Andrew Mendez who gave specific examples of Ortiz's direct instruction to unit employees (e.g., Tr. 245:1-21; 247:12-248:6; 270:11-23; 272:7-19), and the Leadpoint supervisor who has observed BFI supervisors speaking directly to unit employees (Tr. 210:19-22.) The Regional Director failed to explain its crediting of Ortiz's initial denial with his later admissions. ii. The Regional Director Ignored Other Evidence Establishing that Unit Employees Receive Daily Work Instructions Directly from BFI Supervisors Despite the denials of the BFI supervisors, the Union presented testimony from Marivel Mendoza, Travis Stevens and Andrew Mendoza, who provided specific examples of directions, including how to perform their work, received directly from those BFI supervisors. BFI failed to rebut this specific testimony, though BFI could have recalled Ortiz and Sutter or questioned Keck on these topics. In its Decision, the Regional Director completely ignored the Union witness testimony and gave no explanation as to why it credited the BFI supervisors' responses to leading questions over the Union witnesses, especially given BFI's failure to recall these witnesses to rebut the specific testimony. The evidence demonstrates BFI's direct intervention to instruct unit employees as to how to perform their jobs, including the material to prioritize, the speed of the work and diminishing the pressing of the stop button, to improve productivity. Travis Stevens, a unit employee currently working as a sorter on the swing shift, testified that BFI shift supervisor Ortiz regularly comes to his line, works beside the unit employees and instructs them specifically as to what materials to remove and as to when they may press the emergency stop button on the lines to slow them down. (Tr. 224:22-245:10 ("[Ortiz] will come to my line and he'll work beside us, telling us, 'You guys need to take his off. You need to take like more plastic clothes. Stop pressing the button so many times, you guys press the button this many times. Don't pull the Estop, just let stuff go through.'") Travis Stevens also testified about a meeting held one week prior to the hearing instructing the unit employees on his shift as to what products need to come off the line and which items should be given higher priority and that Ortiz has instructed unit employees multiple times as to what material should be picked off the line and in what priority. (Tr. 246:17-23; 259:10-15.) Again, Ortiz was not recalled to rebut this testimony. Stevens and the unit employees on his line also attended a meeting held by Keck which he called to instruct the new unit employees in how to perform their job and what to pick off. (Tr. 259:19-23.) Keck told the employees that the line was not budgeted, so if the employees failed to pick sufficiently or meet quota, it would be eliminated, the implication being that the unit employees would no longer have work. (Tr. 259:24-260:5.) Keck was called back to testify and denied that he said anyone would lose their job, however, he admitted that he held such a meeting and did not deny the instructions to the unit employees about how to perform their job. (Tr. 289:22-290:4.) Stevens also testified about a meeting conducted by Keck with the swing shift employees. Keck shut down the line and reviewed with them the number of times they had hit the button to stop the lines and instructed them to minimize button pressing to meet the productivity standards set by BFI. (Tr. 245:15-21; 246:4-12; 258:12-17.) Two Union witnesses testified that approximately two weeks before the hearing Ortiz conducted a meeting in which he took the swing shift unit employees around the plant instructing them as to how to do their job and showing them the difference between good output and bad output. (Tr. 247:12-248:6; 272:719.) These directives were enforced through discipline threats by Leadpoint supervisors. (Tr. 259:3-8.) Stevens further testified that Ortiz has instructed him and the other unit employees on his shift to clean their areas at specific times. (Tr. 245:13-15.) Stevens testimony is essentially corroborated by Keck's own admissions that he personally has instructed the unit employees on cleaning their areas (Tr. 296:10-297:5), supporting an inference that Stevens' testimony is accurate and Ortiz, following the lead of his own boss Keck, has instructed unit employees to clean. Ortiz was not recalled to rebut this specific testimony. The Regional Director without any findings regarding Stevens' testimony, simply ignored it and credited Ortiz's unreliable denial without explanation. Clarence Harlin, a unit employee currently working in housekeeping, but who previously worked as a sorter on the day shift, testified that Sutter has come to the line and specifically instructed unit employees regarding what material to grab. (Tr. 222:2-6.) Harlin also testified that Sutter called a group of unit employees into the control room to discuss quality issues and directed them to work more efficiently and work harder. (Tr. 222:14-223:10.) Marivel Mendoza testified that Sutter has instructed her directly on several occasions regarding the amount of plastic to be removed from the lines. (Tr. 282:6-19.) Sutter was not called to rebut this specific testimony made from personal knowledge. Mendoza also gave uncontroverted testimony that BFI supervisors have directed her to move from one line to another. (Tr. 282:20-25; 283:13-15.) Mendoza has followed those directions. (Tr. 283:10-12.) Similarly, David Martinez who operates the belts for BFI from the control room has specifically moved Mendoza to different locations. (Tr. 283:16-284:1.) Mendoza has followed those directions. (Tr. 284:2-4.) BFI did not rebut this testimony. The Regional Director's failure to consider the record evidence that conflicted with the statements of BFI supervisors that they do not direct the work of unit employees, including the BFI's managers own contradictory admissions, and the unrebutted testimony of the Union witnesses was clearly erroneous. b. The Regional Director's Decision Ignores Other Record Evidence that Establishes BFI's Control Over Unit Employees' Day-to-Day Work As described above, the Regional Director completely ignored the admissions by Keck, Sutter and Ortiz of the meetings they have held with unit employees and instructions given to the unit employees regarding what to do and how to do it, including what techniques to use and their work speed. (See, e.g., Tr. 146:16-147:3; 145:16-24; 112:17-113:1; 83:3-6;
83:19-21; 84:24-85:1.) The Regional Director also ignored the testimony of Union witnesses that BFI supervisors regularly give them instructions about how to improve productivity by telling them how to do their job differently, by moving faster, prioritizing certain items, not pressing the button to stop the line, instructing them to increase productivity and quality, and even moving employees to different positions. (Tr. 224:22-245:10; 247:12-248:6; 259:10-15; 259:19-23; 246:17-23; 272:7-19; 222:2-6; 222:14-223:10; 282:20-25; 283:10-284:4.) The Regional Director additionally ignored other record evidence establishing BFI's control over the unit employees' daily work. The Regional Director ignored the larger context, the uncontroverted evidence of BFI's integrated operation. The unit employees perform work that is at the core of BFI's business and BFI has a strong interest in controlling the work performed by the unit employees. Indeed, BFI's | 1 | | |----|--| | 2 | | | 3 | | | 4 | | | 5 | | | 6 | | | 7 | | | 8 | | | 9 | | | 10 | | 12 1314 1516 17 18 1920 2122 2324 25 2627 28 managers and supervisors are responsible for ensuring that the sorting operation (staffed by unit employees) runs efficiently and productively. (Tr. 81:23-25.) This supports an inference that BFI is exerting control over the daily work of the unit employees. This inference is further strengthened by the evidence that BFI directly supervises the sorter that it employs and who performs the exact same work as the unit employees alongside the unit employees. (Tr.155:4-12.)³ That the BFI sorter is performing in the exact same way as the unit employees suggests that BFI is controlling the manner in which the unit employees work. A finding of BFI's daily control is further strengthened by BFI's admissions that it maintains productivity standards for the unit employees and runs the lines at the speed at which it believes is optimal for the unit employees to shift most efficiently. (Tr. 110:8-111:4.) The Regional Director found, and the evidence from BFI's own witnesses establishes, that BFI controls and maintains the line on which sorters work, including the speed at which the line runs, when the line starts and when the line stops. (Tr. 31:10-17.) BFI, and solely BFI, controls when the line starts and stops and the BFI shift supervisor and the BFI line operator collaborate to determine whether and when to stop the line. (Tr. 41:17-18; 87:3-7.) The Regional Director gave insufficient weight to this evidence, which establishes pervasive BFI control over unit employees' work down to every minute of every work day. Even more problematic is the Regional Director's utter refusal to consider other record evidence establishing BFI's control over unit employees' daily work. The Regional Director Ignored the Uncontroverted Evidence that BFI Constantly Monitors Unit Employees' Work and Intervenes When Necessary BFI supervisors and managers are constantly observing and aware of the performance of the unit employees. They spend a significant amount of time actually observing the work of the unit employees, the BFI line operator observes them constantly, and the BFI supervisors, line operator and Leadpoint supervisors are all in contact throughout the shift via walkie-talkie. (Tr. 75:20-22; 114:220115:3; 82:23-25; 74:20-22.) An important fact, which the Regional Director ignored is that BFI provides these walkie-talkies to the Leadpoint supervisors so that they can remain in constant 362174 doc ³ The Regional Director notes this fact but ignores it in the analysis. contact. (Tr. 39:12-17; 104:17-19.) The Regional Director ignored entirely the evidence presented of BFI's constant oversight of unit work. The constant oversight must be further understood in the context of BFI's integrated operation as ensuring that unit employees performed as BFI expected in terms of productivity and quality. Indeed, as the Regional Director properly found, BFI maintains productivity standards for the unit employees. (Decision, p. 9; see also Tr. 41:19-25; 42:11-16.) BFI then intervenes where it observes issues of productivity or quality. Significantly, BFI supervisor Sutter admits that he adjusts the speeds or make other adjustments to running the line, such as adjusting a screen, or telling workers to work more based on their daily performance. (Tr. 111:6-21.) Supervisor Ortiz likewise admitted on cross-exam to intervene when he observed quality issues to try to motivate unit employees to perform better. (Tr. 84:6-1.) Similarly, it is Keck's dissatisfaction (through his own observations) with unit employees' work that led him to call certain meetings to discuss sorting techniques and set cleanliness standards. (Tr. 147:4-12.) Keck also instructed unit employees directly to clean their areas before going on break because when he first attempted to give these instructions through the Leadpoint supervisors he was unsuccessful. (Tr. 296:10-297:5.) The record evidence also shows BFI manager meetings and directions to unit employees regarding how to improve productivity to meet BFI's standards. (See, e.g., Tr. 224:22-245:10; 245:15-21; 246:4-12; 258:12-17; 259:10-23.) BFI's constant monitoring of unit work in conjunction with BFI intervention, when it deems necessary, establishes BFI's control over the unit employees' daily work. ii. The Regional Director Ignored the Uncontroverted Evidence that BFI and Solely BFI Controls Unit Employees' Breaks The Regional Director's finding completely ignores the evidence that BFI, and solely BFI, determines whether and when unit employees have breaks throughout the day. BFI shift supervisors and the BFI line operator collaborate to determine when to stop the line for breaks. (Tr. 41:17-18; 87:3-7.) For example, BFI shift supervisors decide whether or not to call a break if the machinery breaks down. (Tr. 89:2-3; 108:23-25.) Leadpoint has no authority over this term and condition of employment and could not bargain over changes to break times for unit employees. This evidence | | 1 | | |---|---|--| | | 2 | | | | 3 | | | | 4 | | | | 5 | | | | 6 | | | | 7 | | | | 8 | | | | 9 | | | l | 0 | | | l | 1 | | | l | 2 | | | 1 | 3 | | | l | 4 | | | l | 5 | | | 1 | 6 | | | l | 7 | | | l | 8 | | | 1 | 9 | | | 2 | 0 | | | 2 | 1 | | | 2 | 2 | | | 2 | 3 | | | 2 | 4 | | |) | 5 | | was uncontroverted and admitted to by BFI's witnesses. The Regional Director's Decision fails to consider this evidence of control over the unit employees' daily work schedule. > iii. The Regional Director Ignored and Mischaracterized the Evidence that BFI Controls Unit Staffing 26 27 28 Case No. 32-RC-109684 The Regional Director found that "Leadpoint determines how many employees are needed at BFI's plant" and "BFI does not specifically request a certain number of employees, Leadpoint comes up with the number of employees, but adjusts it accordingly as needed." (Decision, p. 11.) This finding is directly contrary to the record evidence. In fact, BFI Manager Carl Mennie and BFI supervisor John Sutter both testified that every day BFI gives Leadpoint the target headcount (or number of employees) that BFI has decided that it needs that day. (Tr. 36:4-12; 105:17-21.) BFI Manager Mennie and Leadpoint CEO Ramirez both testified that Leadpoint complies with the target headcount dictated by BFI and does not supply more employees. (Tr. 36:13-19; 165:1-6.) It is uncontroverted, as the Regional Director properly found, that BFI dictates the shift times of the unit employees, as determined by Keck. (Decision, p. 11; see also Tr. 39:18-20; 140:19-141:2.) It is undisputed that Leadpoint has no authority to change the shift times. (Tr. 148:6-11.) The Regional Director, however, found that BFI does not control the schedules of unit employees. This finding ignores reality. Leadpoint cannot bargain over changes to the shift changes. BFI further controls the holidays that the facility is closed; Leadpoint cannot decide to provide its employees a different holiday on a day that BFI is open. (Tr. 179:4-10.) The record evidence also establishes that BFI determines if a particular line is going to keep running at the end of the scheduled shift and run overtime. (Tr. 37:5-7; 38:9-12.) Leadpoint has no control over this decision and this decision dictates whether unit employees work overtime. The Regional Director found that, nevertheless, this is insufficient control to codetermine the issue of overtime because Leadpoint decides which particular employees stay to work overtime. The record evidence does not bear out this conclusion; it is merely speculation. In reality, Leadpoint did not necessarily even know which lines were working overtime ahead of time; they just keep running so the unit employees just have to keep working, per BFI's expectations. (Tr. 274:21-275:20.) | Importantly, Leadpoint cannot approve or authorize overtime separately or independently from BF | Importantly | y, Leadpo | oint cannot | approve (| or authorize | overtime s | eparately | or inde | pendently | y from | BFI | |---|-------------|-----------|-------------|-----------|--------------|------------|-----------|---------|-----------|--------|-----| |---|-------------|-----------|-------------|-----------|--------------|------------|-----------|---------|-----------|--------|-----| 3 4 1 iv. The Regional Director Completely Ignored the Evidence of BFI's Control Over the Daily Work of the Non-Sorter Unit Employees 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2122 23 24 2526 27 28 The record evidence establishes that BFI directly controls the work of the non-sorter unit employees. Travis Stevens gave unrebutted testimony that he had recently worked as a maintenance helper approximately two to three weeks prior to the hearing. During that time he
received directions solely from BFI. (Tr. 214:13-20.) While working as a maintenance helper he was instructed as to what to do by BFI mechanic Pablo or BFI shift supervisor Ortiz and received no direction or oversight from Leadpoint supervisors. (Tr. 241:13-20; 242:11-15.) Stevens gave unrebutted testimony that he was trained as a maintenance helper by BFI. When Stevens was placed in that position he did not know how to repair any machinery and he was shown how to fix the machines by BFI. (Tr. 241:22-242:10.) Stevens worked to repair the machines, as directed by BFI, and in accordance with how BFI trained him to fix the machines. (Tr. 242:16-18.) If Stevens did not know how to fix a machine or had a question about how to perform his job, he would go to BFI. (Tr. 242:19-22.) While working as a maintenance helper, he worked alongside BFI employees. (Tr. 243:18-20.) BFI manager admitted that mechanics work alongside unit employees, who provide assistance to the BFI mechanics. (Tr. 32:21-34:16.) Stevens gave unrebutted testimony that when he works on Saturdays he receives instructions throughout the day from BFI employees. (Tr. 249:1-8; 266:20-267:9.) The Regional Director ignored this unrebutted testimony in its entirety without explanation. The Union also presented unrebutted testimony by Clarence Harlin, who works in housekeeping. He estimated that he receives directions from BFI directly at least a couple of times per week. (Tr. 217:23-218:11.) Harlin testified that Keck has instructed him to clean the fence line and this has become part of his job duties. (Tr. 229:7-13.) The Regional Director's failure to consider this unrebutted evidence is clear error. - c. The Regional Director's Conclusion Is Based on Other Findings Unsupported by the Record Evidence - i. The Regional Director's Finding that BFI Lacks Authority to Decide Where a Leadpoint Employee Is Assigned Is Not Supported in the Record The Regional Director found that "BFI has no authority over the particular employees who work on the material streams or the authority to decide where a Leadpoint employee is assigned." (Decision, p. 9.) No witness testified that BFI had *no* authority to decide where a Leadpoint employee is assigned. Such a finding is directly contradicted by the record evidence. BFI has dictated where sorters work through its lines and stations along those lines and daily headcount. (Tr. 15:23-16:3; 187:1-5.) The Regional Director completely omits any reference to the uncontradicted record evidence that BFI has constructed stations along the sorting lines for unit employees to stand, thereby dictating exactly where the unit employees stand during their shift, in addition to whether they are performing work every minute of the shift. (Tr. 15:23-16:3; 187:1-5.) The record evidence also shows that the week prior to the hearing, BFI Manager Paul Keck instructed Leadpoint to reduce by two sorters per shift the number of employees on a particular line and then instructed Leadpoint as to the positions of the remaining sorters on that line and their duties. (Tr. 54:5-15.) This was confirmed by documentary evidence. (Union Exh. 1.) The Regional Director simply ignored this evidence and failed to explain the basis of the finding that BFI had "no authority" over the unit employees in light of this uncontroverted evidence. Most compelling is the uncontroverted testimony of Marivel Mendoza that BFI has directed specific sorters to move from one line to another. (Tr. 282:20-25; 283:13-15.) Mendoza has followed those directions. (Tr. 283:10-12.) Similarly, David Martinez who operates the belts for BFI from the control room has specifically moved Mendoza to different locations. (Tr. 283:16-284:1.) Mendoza has followed those directions. (Tr. 284:2-4.) Even the Leadpoint supervisor admitted in response to a non-leading question that BFI supervisors or control room operators will advise sorters to move to a different time, before contradicting his testimony after prompting through leading questions from his attorney. (Tr. 211:16-18.) In addition, Stevens testified that a Leadpoint supervisor informed him that his position was being changed at the request of BFI. (Tr. 255:9-21.) | 1 | |----| | 2 | | 3 | | 4 | | 5 | | 6 | | 7 | | 8 | | 9 | | 10 | | 11 | | 12 | | 13 | | 14 | | 15 | | 16 | | 17 | | 18 | | 19 | | 20 | | 21 | | 22 | | 23 | Even presuming the record evidence supported the Regional Director's conclusion that BFI had no authority to assign individual unit employees, BFI ultimately controls these assignments through its daily headcount and machine operation decisions, including the number of employees that staff any given line. ii. The Regional Director's Finding that BFI Does Not Control How Leadpoint Supervisors Address Problems Is Not Supported by the Record Evidence The Regional Director erroneously found that if a problem arises with a unit employee, that BFI supervisors and managers will contact a Leadpoint supervisor inform them of the issue and *not* tell them how to fix the problem. It is contrary to the admissions of BFI's own managers. Sutter, for example, admitted that he will tell unit employees (relayed through Leadpoint supervisors) to pick more or increase their speed. (Tr. 111:6-21.) Ortiz likewise admitted that he has given specific instructions to unit employees through Leadpoint supervisors as to what unit employees should do. (Tr. 86:8-18.) Similarly, Union Exhibit 1, is an example of a BFI-identified problem related to the productivity of a line and a specific instruction to Leadpoint as to how to deal with it, by reducing the numbers of employees on that line by two and distributing work exactly as directed by BFI. Moreover, it is contrary to Sutter's testimony in which he admitted that BFI initially trained Leadpoint supervisors and unit employees as to how to perform their job for approximately one month. (Tr. 102:6-15.)⁴ Sutter explained that BFI has specifically trained the Leadpoint supervisors as to *how* to deal with particular issues that arise. (Tr. 115:4-22; 116:5-11.) For example, BFI has trained Leadpoint supervisors and, through Leadpoint supervisors, unit employees on how to clear jams (Tr. 115:24-116:4) and when to use the emergency stop. (Tr. 103:10-13; 103:19-22.) Because BFI has already trained Leadpoint supervisors on exactly how to address various problems, BFI supervisors can now point out a problem to Leadpoint supervisors and they will handle it in conformance with BFI's expectation. Thus, when Sutter identifies a specific problem on a line, like 25 26 27 28 ⁴ The Regional Director found that the *only* time BFI trained unit employees was when it opened the facility in 2009. (Decision, p. 10.) Keck, however, admitted to recently holding "educational" meetings with unit employees. Sutter, Ortiz and Keck admitted to recently holding safety trainings with unit employees. The Union witnesses affirmed attending training meetings conducted by BFI supervisors. | 1 | to | |---|----| | 2 | 9 | | 3 | fi | | 4 | SI | too much plastic, he expects Leadpoint to deal with it in the BFI-trained and approved manner. (Tr. 99:1-10.) The Regional Director ignores this history entirely and elevates form over substance finding that, apparently, because BFI does not continue to give the same direction to Leadpoint supervisors, that they are no longer directing them on how to handle a problem and are merely pointing it out. This is a perverse reading of the record. In reaching this finding, the Regional Director also ignored the evidence that BFI meets with Leadpoint supervisors prior to each shift to ensure that the unit employees accomplish what BFI wants them to dictate what lines will be run and coordinate what is going to be executed that day. (Tr. 75:6-10; 107:10-16.) In other words, BFI is controlling the bargaining unit work each shift through the Leadpoint supervisors. The Regional Director's conclusion also ignores BFI's extensive monitoring and intervention to ensure that unit employees are performing up to BFI's standards. iii. The Regional Director's Finding that BFI Does Not Control the Speed of the Unit Employees' Work Is Not Supported by the Record Evidence While the Regional Director admits that BFI sets productivity standards that apply to the unit employees, (Decision, p. 9; see also Tr. 41:19-25; 42:11-16), and controls the speed of the line to meet these productivity standard, the Regional Director dismisses this evidence of control by finding that BFI "does not control or enforce the speed at which unit employees work in response to these speed changes." (Decision, p. 9.) The Regional Director's distinction is illogical and wholly divorced from reality. The Regional Director has essentially found that the speed at which the assembly line runs has no impact on the speed at which the workers on the assembly line work. If the speed at which BFI ran the line had no impact on the speed at which unit employees worked, then why would BFI bother changing the speeds at all, why would BFI monitor the work of the unit employees and respond accordingly with direction or changes to the speed, as is admitted by BFI supervisors. The BFI supervisors intervene when there is problem with quality or productivity of the unit employees' work which may include adjusting line speeds. (Tr. 111:16-21.) The Regional Director's finding is also contrary to the record evidence that BFI supervisors have directly told unit employees to speed up and have given those same directions through Leadpoint supervisors. # 2. The Regional Director Ignored and Mischaracterized the Evidence that BFI Controls Unit Employees' Wages The agreement between BFI and Leadpoint restricts the unit employee wage rates. (Decision, p. 5; see also Jt. Exh. 1, p. 1; Tr. 179:11-17.) The Regional Director ignored the evidence presented at hearing about the single instance of an increase to the wage scale of the unit employees. This wage increase in March 2013
occurred only after Leadpoint and BFI entered into an agreement to change the rate schedule. (Union Exh. 3; Tr. 176:3-8.) Unit employees have been told by Leadpoint that raises are out of Leadpoint's control (Tr. 176:9-19; 226:1-6.) The Union also presented evidence that BFI manager Paul Keck intervened to take away the raise for a unit employee. (Tr. 224:12-16; 293:7-11; 295:16-20.) The Regional Director characterized this as "simply inform[ing] Leadpoint of this incorrect differential pay because BFI was being billed the incorrect amount." (Decision, p. 6.) This conclusion does not make sense. The facts relied on establish that the wages for each individual unit employee are negotiated with and codetermined by BFI. The Regional Director reasoned that since there is nothing forbidding Leadpoint from negotiating to lower unit employee wage rates, there is insufficient evidence that BFI codetermines wage rates. (Decision, p. 15.) This reasoning is not supported by any legal authority. BFI controls and is necessary in order to bargain over an increase to wages. The unit employees make the minimum wage (Union Exh. 3) and even if they made more than the minimum, the Union is not in the business of negotiating with employers who only have authority to negotiate over wage decreases. # 3. The Regional Director Ignored the Evidence that BFI Sets and Enforces Work Rules Applicable to the Unit Employees The agreement between BFI and Leadpoint specifically authorized BFI to make and enforce work rules. BFI, in fact, has set and enforced various work rules for the unit employees. BFI has rules as to when the unit employees can use the emergency stops on the line that BFI supervisors have communicated to unit employees. (Tr. 41:6-9; 88:2-9; 103:2-13; 103:19-22.) BFI monitors compliance and follows up with unit employees. (Tr. 103:23-104:9; 245:1-21.) The Regional Director ignored this evidence, including of direct intervention with unit employees. The Regional Director ignored the evidence that BFI has held safety meetings directly with unit employees regarding its rules. (Tr. 135:4-16; 273:2-9.) BFI, for example, has enforced against 22 23 24 25 26 27 28 unit employees, its alcohol-free workplace rule. (Union Exh. 2; Tr. 58:13-25 (commenting that an email from BFI-management requesting dismissal of unit employees, "reinforces our standards on worksite safety and alcohol.") It is significant to the joint employer finding that BFI has enforced its work rules against unit employees. The Regional Director also ignored the uncontroverted evidence of BFI's implementation and enforcement of a new work rule. BFI expects unit employees to keep their work areas clean. (Tr. 112:6-8.) BFI has instructed, through the Leadpoint supervisors, that unit employees clean up their areas before they go to break and after the belt stops. (Tr. 112:9-12; 273:11-15; 284:17-285:3; 296:2-7.) Keck explained, "I wanted to make it very clear, this is a cultural change in that -- or condition change. I think the condition was that when they -- the bell rang, everybody just simply abandoned their worksite and headed off to take their break. And we needed to recondition to simply stop, collectively gather up the debris that was on the ground." (Tr. 296:10-15.) Keck explained that he gave this message directly because he had tried delivering it through the Leadpoint supervisors, however, the directions had not been followed. (Tr. 296:23-297:5.) Ortiz has likewise enforced this work rule. (Tr. 245:13-15; 257:9-15; 270:11-23.) The Regional Director also ignored the evidence that BFI maintains cameras at the facility on which it videotapes unit employees. (Tr. 208:8-19.) The cameras are not controlled in any way by Leadpoint. BFI has used these cameras for disciplinary purposes to secure dismissal of a unit employee from work at the BFI facility. (Union Exh. 2.) BFI's control over and enforcement of work rules is a factor establishing joint employer status. Given the reservation of right to BFI, Leadpoint cannot effectively bargain over work rules. ### B. The Regional Director's Erroneous Factual Findings Were Prejudicial By failing to consider the full factual record, the Regional Director erroneously concluded that BFI does not co-determine matters governing essential terms and conditions of employment. On the full record it is clear that BFI jointly employs the unit employees by virtue of its almost total control over the unit employees work on a daily basis, including control over how the work is done, constant supervision and direction of the unit employees, and control over other significant terms and conditions of employment. Simply, BFI supervises and directs unit employees. In addition, the full record establishes BFI's control over other terms and conditions of employment including wages, hours, work rules and termination. #### 1. BFI's Control Over *How* the Work Is Done Establishes Its Joint-Employer Status The bargaining unit employees work on BFI's machinery. Leadpoint does not own or control these machines. BFI has created the jobs that are filled by Leadpoint and, in doing so, dictated how such jobs are performed. BFI has created the stations where the Unit employees work, thus dictating where the Unit employees stand and exactly what function they perform in that location. BFI dictates the number of employees on each line and has recently decreased that number as to particular line to attempt to get increased productivity from the unit employees. BFI, not Leadpoint, controls the machinery and headcount. Therefore, Leadpoint cannot take action to increase the staffing to decrease the workload or change or combine duties. Moreover, BFI's control over the speed of the line dictates the manner in which the work is done by controlling how fast the work is performed. BFI manager John Sutter explained that BFI has explicitly trained the unit employees. When BFI reopened with its new machinery, it trained all of the unit employees in how to perform the work, including what to pull off the line and how to fix a jam. The training as to how to perform the work is significant. Moreover, that training has continued to this day. BFI managers regularly direct the Unit employees in how to perform the work, both directly and through the Leadpoint supervisors. BFI has instructed the Unit employees on techniques to use. Keck has admitted to six such recent meetings with the wet line employees to review techniques. BFI has instructed the Unit employees on the priority for picking. BFI has instructed the Unit employees on whether and when (i.e. how) to use the emergency stop buttons. The employee testimony on these specific instructions went unrebutted despite the availability of Sutter and the recalling of Keck on rebuttal. The failure of these witnesses to dispute this testimony despite the opportunity creates an inference of confirmation. Importantly, the BFI managers themselves admit that they intervene when they see a quality issue which will sometimes cause them to retrain. The evidence establishes that BFI also directs sorters as to what lines to work on and moves them from line to line. Marivel Mendoza gave unrebutted testimony that BFI Manager John Sutter and the BFI line operator have moved her from one line to another. Sutter did not rebut this testimony. Therefore, it should be credited. This direction, given directly to bargaining unit employees, impacts their job duties and the difficulty of the work they are assigned These kinds of instructions go beyond setting the final parameters of the work, they are the heart of the work. BFI's pre-shift meetings with the Leadpoint supervisors, constant communication through BFI-provided walkie-talkie's with the Leadpoint supervisors, and BFI's admitted training and use of Leadpoint supervisors as intermediaries, is evidence of BFI's monitoring and preparedness to intervene to ensure the work is performed in conformance with BFI's expectations. The admissions of BFI managers that they are responsible for the productivity of the line and BFI's productivity standards for the line are further evidence that BFI exercises control over these employees. Further, the fact that the BFI-employed sorter works side-by-side with the Unit employee and works in the exact same fashion is strong evidence that it is BFI that is dictating *how* the work is to be done. BFI's control over the unit employees' work is ever present. The work that the unit employees perform -- and how they perform it -- is central to BFI's core business. As such, BFI carefully controls the performance of this work by dictating the positions of the unit employees, the numbers of unit employees, the shift hours of unit employees, the speed at which the unit employees work, the productivity standards for the unit employees and whether, when and for how long the unit employees take breaks. BFI monitors the work of the unit employees throughout the day directly through its employees and supervisors and stays in constant communication via BFI-provided walkietalkies provided to Leadpoint supervisors. BFI starts each shift with a meeting with Leadpoint supervisors to dictate the work of unit employees. BFI trained Leadpoint supervisors and unit employees as to how to perform the work. BFI polices the quality and productivity of the unit employees and intervenes when it is subpar, according to BFI. These interventions may be through direct instruction, training meetings, or through direction to supervisors. Similarly, the uncontroverted evidence also establishes that BFI directly supervises and directs the maintenance helpers. The maintenance helpers are trained by BFI as *how* to clean various machines. The maintenance helpers are given direction throughout the day by BFI as to what to do and how to do it. If a maintenance helper has a question about the work, they speak to BFI, not Leadpoint. Again, the testimony establishing these facts was unrebutted
and should be credited. With respect to the housekeeping positions, the evidence is that BFI changed the job duties by assigning different cleaning tasks and regularly directs these employees. Cases relied on by the Regional Director are distinguishable. Here, the direction is not merely what to do, but how to do it - and the how is being continuously refined. This important factor weighs heavily in favor of finding joint employer status Board law emphasizes even routine supervision as a vital component of joint-employer status. In *Quantum Resources Corp.*, 305 NLRB 759, 760 (1991), the Board found joint-employer status based on the fact that the putative joint-employer "closely and routinely" supervised unit employees through the constant presence of site superintendents and the high degree of detailed awareness and control of the employees' daily activities. Similarly, in *Heileman Brewing Co.*, 290 NLRB 991, 999 (1998), the ALJ and Board in finding joint-employer status noted that the supervisory personnel "supervised and directed the work of the employees to the extent that it determined that such supervision and direction were necessary." Here, BFI exercises near total control over the daily activities of the bargaining unit employees. It is undisputed that BFI has set the shift times for these employees. It is undisputed that BFI, and solely BFI, controls the line along which the sorters work. Thus, BFI dictates for every minute of every day whether these employees are working, or not. BFI, and solely, BFI, decides whether and when to call breaks throughout the day. If BFI does not stop the line for a break, the bargaining unit employees keep working. At every minute of the shift, BFI's line operator can visually observe the work of the bargaining unit employees. For a large percentage of the day, the BFI managers are directly observing bargaining unit work. When the BFI managers are not directly observing bargaining unit work, they are in walkie-talkie communication with the BFI line operator and the Leadpoint supervisors. Thus, BFI management is overseeing and monitoring the bargaining unit work (directly or through its agents) every minute of every shift. Case No. 32-RC-109684 BFI's management is constantly checking the performance of the workers and the quality of the work. When BFI managers see that the performance or quality is subpar, BFI either intervenes directly or intervenes through Leadpoint management. Either way, BFI is exercising pervasive control over bargaining unit employees' work, similar to that in *Hamburg Industries*, where the putative joint employer monitored the performance and communicated instructions through the supervisors of the other. 193 NLRB 67, 68 (1971). Moreover, the fact that BFI's interventions and directions are routine but not constant is immaterial. As in *Heileman*, the critical fact is that BFI intervenes where necessary. The evidence of the pervasiveness of BFI's daily control over the bargaining unit employees is strikingly strong and this factor, standing alone supports a joint employer finding. In the cases relied upon by the Regional Director, the putative joint-employer did not exert anywhere near the control over the daily activities present here. *Cf. G. Wes Ltd. Co.*, 309 NLRB 225, 226 (1992) (finding no joint employer status because there was no instruction as to the manner in which the certified asbestos abatement workers were instructed to perform tasks and the work was left to them to perform without supervisions); *Lareco Transp.*, 269 NLRB 324 (1984) (lack of day-to-day supervision as absence of oversight of drivers during daily tasks). The cases relied on by the Regional Director are readily distinguishable. Those cases involve instances of minimal and routine supervision. *TLI, Inc.*, 27 NLRB 798 (1984) and *Lareco Transportation*, 269 NLRB 324 (1984), both involved truck drivers who by the very nature of their work are away from the facility and away from the direct supervision of the putative joint employer. In both cases, the employees retained significant independence and autonomy from the putative joint employer. Here, in contrast, BFI's supervisors are constantly supervising the work of the unit employees directly or through the BFI-supplied walkie-talkies. The BFI supervisors are responsible for the productivity and quality of the unit employees' work. Thus, BFI has set productivity standards and enforces them through monitoring, training and direct instruction, including to reassign the tasks of unit employees and to advise as to how to perform their work. In *TLI*, the Board found significant that the drivers themselves controlled their assignments. Here, the evidence establishes that BFI reassigns unit employees to tasks and assignments. | 1 | |----| | 2 | | 3 | | 4 | | 5 | | 6 | | 7 | | 8 | | 9 | | 10 | | 11 | | 12 | | 13 | | 14 | | 15 | | 16 | | 17 | | 18 | | 19 | | 20 | | 21 | | 22 | | 23 | | 24 | | 25 | 27 28 Case No. 32-RC-109684 Importantly, here, BFI's supervision and direction of unit employees is not limited to where a job is performed (i.e. the driver's route, as in *TLI* and *Lareco*, relied on by the Regional Director). Instead, the supervision and direction is aimed at *how* the unit employees perform their jobs. BFI directs sorters as to what to do, what materials to prioritize and select, the techniques to use, and whether and when to slow the line. BFI monitors compliance with these standards and enforces them both directly and indirectly. BFI recently required unit employees to start cleaning their areas before they leave for break and is enforcing this new work rule. BFI solely directs unit employees working as maintenance helpers, including training them on *how* to fix machines and directing them throughout the day. The Regional Director relies heavily on *Southern California Gas Co.*, 302 NLRB 45 (1991). That case is likewise distinguishable. There the client company contracted with a subcontractor to perform janitorial services to clean its facility. The manner in which these services were performed were not important to the client and were not dictated by or monitored by the client company. Here, in contrast, the manner in which the sorters perform their work is crucial to BFI and, therefore, BFI has conducted training, monitors unit employees' work and intervenes where necessary by giving direction, holding trainings, changing the speed of the line on which unit employees work or moving workers around. Also significant in *Southern California Gas*, though ignored by the Regional Director, was the fact that the Union and the subcontractor janitorial company had a long history of collective bargaining with collective bargaining agreements that were negotiated without the client company and there was no evidence that the client company's absence effected the bargaining process. The more analogous case is *Pacific Mutual Door Co.*, 278 NLRB 854 (1986). In that case the contracting company was found to be a joint employer because its ultimate direction over the supervision over the employees and control over their conduct in operating its vehicles. In *Pacific Mutual*, the subcontractor provided direct supervision but, like here, it was subject to the direction of the contracting company. Here the evidence of BFI control over the work performed by unit employees is even stronger and more pervasive. The instant case also parallels those facts found material in *Manpower, Inc.*, 164 NLRB 287 (1967). There, the Board found the existence of a joint employer relationship. *Manpower, Inc.* (as Leadpoint) was solely responsible for hiring, making required payroll deductions and providing workers' compensation insurance; while Armour (as BFI) had, and exercised, the authority to assign, direct and supervise the daily work of Manpower's employees. Because the Regional Director erroneously found that "BFI does not mandate how many Leadpoint employees work on the line, the speed in which the Leadpoint employees work, where they stand on the material stream, or even how they pick material and contaminates off of the material stream," (Decision, p. 17) the Regional Director misapplied the applicable law and erroneously concluded that BFI does not supervise or direct the day-to-day work of the unit employees. On this same basis, the Regional Director erroneously distinguished *Quantum Resources Corp.*, 305 NLRB 759 (1991) and *Heileman Brewing Co.*, 290 NLRB 991 (1980). BFI's constant supervision and direction over the manner in which unit employees work is sufficient to establish joint employer status. This conclusion is strengthened by BFI's authority over unit employees' wages, hours and other terms and conditions of employment. ### 2. BFI's Control Over Who Works at the Facility Establishes Its Joint-Employer Status The contract between BFI and Leadpoint reserves the authority to BFI to reject any Unit employee or discontinue the use of any Unit employee for "any reason." (Jt. Exh. 1.) BFI has on three occasions prompted the dismissal of a Unit employee from BFI. On all three occasions, Leadpoint complied. This fact alone is significant enough to establish joint-employer status. Failure to include BFI would render Leadpoint and Petitioner unable to negotiate over a just cause provision in a collective bargaining agreement. This has been a significant factor in finding joint-employer status is several cases. *See, e.g., Boire v. Greyhound Corp.*, 376 U.S. 473, 475 (finding that while the one employer discharged employees, the putative joint employer had prompted the discharge of one employee that it regarded as unsatisfactory); *Holyoke Visiting Nurses Ass'n*, 310 NLRB 115 (1993) (finding joint employer status in part because the putative joint employer had the right to refuse to accept the services of employees it did not want, and could effectively recommend the removal of such employees from its premises); see also
Pacific Mutual Door Co., 278 NLRB 854, 858 (1986) (finding joint employer status in part because the contracting employer retained ultimate authority over selection and on one occasion told the subcontractor that it no longer wanted a particular driver and he was no longer assigned); Hamburg Indus., 193 NLRB 67, 68 (1971) (noting that the joint employer retained the right to remove employees from its plant); Cf. G. Wes Ltd. Co., 309 NLRB 225 (1992) (finding no joint employer status in part because contracting entity had no right to reject any employee assigned by the subcontractor). The Regional Director finds that because BFI's authority is to dismiss a Unit employee from work on its premises as opposed to all Leadpoint work, that BFI does not exercise sufficient control over firing. This finding is contrary to the reasoning in *Holyoke* and the above-cited cases. That BFI can dismiss an employee from bargaining unit work and work on the premises is sufficient control over terms and conditions of employment to establish a joint employer relationship. The Regional Director's reasoning is in tension with the purpose of the Act to permit meaningful collective bargaining with the entity that actually controls the terms and conditions of employment, which fundamentally includes who can perform bargaining unit work. Further, BFI sets the total number of bargaining unit employees employed on any given day. Leadpoint cannot and does not decide to utilize more persons than the daily BFI headcount. This has been a factor in finding join employer status. *See, e.g., D&F Indus.*, 399 NLRB 618, 640 (2003); *Pacific Mutual Door Co.*, 278 NLRB 854, 858-59 (1986); *Boire v. Greyhound Corp.*, 376 U.S. 473, 475 (1964). BFI also maintains control over hiring criteria and specifically requires a drug test of all Unit employees. BFI retains the right to reject personnel supplied by Leadpoint. These facts were ignored by the Regional Director but should be considered in the joint employer analysis. The full record establishes that this factor weighs heavily in favor of finding joint employer status. # 3. <u>BFI's Meaningful Control Over Other Terms and Conditions of Employment Establishes</u> Its Joint-Employer Status The exercise of control over the number of hours that unit employees work is a significant factor in establishing joint employer status. *See D&S Leasing*, 299 NLRB 658, 671 (1990); *Pacific Mutual Door Co.*, 278 NLRB 854, 859 (1986) *Quantum Resources Corp.*, 305 NLRB 759, 760-61 (1991). BFI exercises meaningful control over the hours worked by the bargaining unit employees. BFI dictates the shift times. BFI controls unit employees' breaks throughout the day. BFI exclusively decides whether lines will run overtime. This decision is communicated to the bargaining unit employees through the Leadpoint supervisors but Leadpoint has no control over whether overtime will be worked, for how long, or when the bargaining unit employees will find out they are working overtime. Leadpoint cannot assign the bargaining unit employees to work overtime without prior approval from BFI. BFI reviews and approves the number of overtime hours worked by the bargaining unit employees. The Regional Director emphasizes that because BFI does not name individually the bargaining unit employees who will work overtime, it does not co-determine hours of work. This distinction is meaningless on the recyclery floor. BFI determines which lines will be working overtime and those are the bargaining unit members who work overtime. There is often no time or opportunity for Leadpoint to shuffle around employees to work overtime based on some other criteria if it were so inclined and there is no evidence in the record that Leadpoint does so. Leadpoint is not in control of the overtime determination and cannot even recommend overtime. BFI also controls the holidays for unit employees. The Union and Leadpoint simply cannot bargain meaningfully over hours without BFI's participation. BFI has set a maximum ceiling for the wage rates of unit employees. In addition, as a practical matter, Leadpoint must get consent from BFI to raise unit employee wages as BFI pays Leadpoint by a percentage overage of each wage rate. Indeed, the one time that the wage scale was raised was only after BFI and Leadpoint negotiated a change to their contract. Further, BFI regularly reviews the wages paid by Leadpoint and the evidence shows intervened successfully to get the wage rate of one employee lowered. The Union and Leadpoint cannot bargain over wages except (as the BFI's role in changing unit employees' wages. Bargaining unit employees seeking to increase their wages have been unable to get clear answers from Leadpoint and have been told that no increase is possible without an increase to Paul Keck's budget. This highlights the necessity of including BFI as a joint employer to effectuate the purpose of the Act. BFI sets and enforces work rules for unit employees. BFI monitors the behavior of unit Regional Director reasons) to bargain to lower wages. The Regional Director ignored the evidence of BFI sets and enforces work rules for unit employees. BFI monitors the behavior of unit employees for conduct not permitted on its watch. BFI has dismissed from employment at its facility three Unit employees for failing to meet its work rules. BFI has enforced new work rules regarding cleaning. BFI also maintains the facility and uses cameras, which on at least one occasion has led to discipline of a unit employee. In conclusion, joint employer status is a totality of the circumstances calculation. The joint employer need not exercise the full panoply of employer power. The above evidence is more than sufficient to establish BFI's joint employer status. # C. In the Alternative, the Board's Standard for Establishing Joint Employer Should Be Reconsidered As Wilma Liebman has recognized in several concurring opinions, the purpose of the Act is furthered where joint-employer status is found more broadly, so that employees are not prevented "from bargaining with the company that, as a practical matter, determines the terms and conditions of their employment." *In re Airborne Freight Co.*, 338 NLRB 597 (Liebman, concurring). Such a broader approach would suggest finding joint-employer status where the putative joint-employer exercised "indirect control" over the contractor's wages and discipline, *Hoskins Ready-Mix Concrete*, 161 NLRB 1492 (1966); where the respondent had contractual authority to control some employment conditions, even if that authority was not exercised, *Jewel Tea Co.*, 162 NLRB 508 (1966); where "industrial realties" made one company a "necessary party to meaningful collective bargaining," even though it played no role in hiring, firing, or directing employees, *Jewell Smokeless Coal*, 170 NLRB 392 (1968), enfd. 435 F.2d 1270 (4th Cir. 1970); and where the putative joint employer "was the ultimate source of any wage increases for [the contractor's] employees that 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 23 22 25 24 26 27 28 might be negotiated with a union." Hoskins Ready-Mix Concrete, 161 NLRB 1492 (1966). Under any of these broader formations, BFI is a joint-employer. Meaningful collective bargaining requires that BFI sit down at the table. BFI dictates the operational requirements, monitors and retains effective control over those operations, which manifests in BFI control over when employees work throughout the day, how they work, how fast they work, and what rules they follow when working. Without BFI, there can be no meaningful bargaining over wages, as BFI has set a maximum rate for pay and the rates paid to Leadpoint are based on the bargaining unit employees' wages. Any attempted negotiation over wages would be futile or result in a cancelled contract. Similarly, without BFI, there can be no meaningful bargaining over job protection as BFI has reserved the right to reject or discontinue the employment of any bargaining unit employee for any reason. The bargaining unit employees must be able to bargain with the employer that provides a substantial proportion of the capital made productive by the employees. See Michael Harper, Defining the Economic Relationship Appropriate for Collective Bargaining, 39 Boston College L. Rev. 329, at 344-356 (1998). The Board's flawed standard permits "the restructuring of employment through the injection of a contractor between the client and the employees utterly insulates the client from the basic legal obligation to recognize and bargain with the employees' representative." Craig Becker, Labor Law Outside the Employment Relation, 74 Tex. L. Rev. 1527, 1543 (1996). A broader standard is more consistent with the joint employer analysis used in the context of the Fair Labor Standards Act and state labor laws, which recognize that the concept of joint employment should be defined expansively. *Torres-Lopez v. May*, 111 F.3d 6333, 639 (9th Cir. 1997); see also Real v. Driscoll Strawberry Assocs., Inc., 603 F.2d 748, 754 (9th Cir.1979) (noting in joint employment case that "[c]ourts have adopted an expansive interpretation of the definitions of 'employer' and 'employee' under the FLSA, in order to effectuate the broad remedial purposes of the Act"). Therefore, to determine if a joint employment relationship exists under the FLSA, the federal courts have applied an "economic reality" test. Bonnette v. California Health & Welfare Agency, 704 F.2d 1465, 1470 (9th Cir.1983); *Real*, 603 F.2d at 754. A court should consider all those factors which are "relevant to [the] particular situation" in evaluating the "economic reality" of an alleged #### PROOF OF SERVICE ### STATE OF CALIFORNIA, COUNTY OF ALAMEDA I declare that I am employed in the County of Alameda, State of California. I am over the age of eighteen (18) years and not a party to the within cause. My business address is Beeson, Tayer & Bodine, 483 Ninth Street, 2nd Floor,
Oakland, California 94607. On this day, I served the foregoing document: # CORRECTED REQUEST FOR REVIEW OF THE REGIONAL DIRECTOR'S DECISION AND DIRECTION OF ELECTION | DIRECTOR'S DECISION AND DIRECTION OF ELECTION | |--| | By Mail to the parties in said action, as addressed below, in accordance with Code of Civil Procedure §1013(a), by placing a true copy thereof enclosed in a sealed envelope in a designated area for outgoing mail, addressed as set forth below. At Beeson, Tayer & Bodine, mail placed in that designated area is given the correct amount of postage and is deposited that same day, in the ordinary course of business in a United States mailbox in the City of Oakland, California. | | By Personal Delivering a true copy thereof, to the parties in said action, as addressed below in accordance with Code of Civil Procedure §1011. | | By Overnight Delivery to the parties in said action, as addressed below, in accordance with Code of Civil Procedure §1013(c), by placing a true and correct copy thereof enclosed in a sealed envelope, with delivery fees prepaid or provided for, in a designated outgoing overnight mail. Mail placed in that designated area is picked up that same day, in the ordinary course of business for delivery the following day via United Parcel Service Overnight Delivery. | | By Facsimile Transmission to the parties in said action, as addressed below, in accordance with Code of Civil Procedure §1013(e). | | By Electronic Service. Based on a court order or an agreement of the parties to accept service by electronic transmission, I caused the documents to be sent to the persons at the electronic notification addresses listed in item 5. I did not receive, within a reasonable time after the transmission, any electronic message or other indication that the transmission was unsuccessful. | | Thomas Stanek Elizabeth M. Townsend Ogletree, Deakins, Nash, Smoak & Stewart, P.C. 2415 E. Camelback Road, Suite 800 Phoenix, AZ 85016 Michael G. Pedhirney Littler Mendelson 650 California Street, 20th Floor San Francisco, CA 94108 | | I declare under penalty of perjury that the foregoing is true and correct. Executed in Oakland, California, on this date, September 3, 2013. Esther Aviva | | |